EOSDIS DAAC Summary Table | Name | Location | Data Management | Expertise | |---|--|--|--| | Atmospheric
Sciences Data
Center (ASDC) | NASA Langley
Research
Center | Spaceborne data: CERES, MISR, CALIPSO, ISCCP, SAGE III, MOPITT, TES and from field and airborne campaigns including DISCOVER-AQ, ATTREX, AirMISR, INTEX-A&B Responsible for processing all science data products for CERES (on TRMM, Terra, Aqua, and SNPP) and MISR (on Terra) instruments MEaSURES Program datasets | Provides sensor-specific search tools as well as more general tools and services, such as atmosphere product subsetting Provides unique expertise on Earth Radiation Budget, solar radiation, atmosphere composition, tropospheric chemistry and aerosols Connectivity to LaRC science teams | | Alaska Satellite
Facility (ASF)
DAAC | Geophysical
Institute at the
University of
Alaska,
Fairbanks | Spaceborne data: Seasat, RADARSAT-1 Advanced Land Observing Satellite (ALOS) PALSAR, European Remote Sensing Satellite-1, -2 (ERS-1 and -2), Japanese Earth Resources Satellite-1 (JERS-1) Airborne mission data: Airborne SAR (AIRSAR), Jet Propulsion Laboratory Uninhabited Aerial Vehicle SAR (UAVSAR) | Provides specialized support in SAR processing and enhanced data products for science researchers Provides science support for Polar processes and land vegetation measurements associated with SAR instruments | | Crustal Dynamics Data Information System (CDDIS) | NASA Goddard
Space Flight
Center | Data and derived products from a global network of observing stations equipped with one or more of the following measurement techniques: Satellite Laser Ranging (SLR) and Lunar Laser Ranging (LLR) Very Long Baseline Interferometry (VLBI) Global Navigation Satellite System (GNSS) Doppler Orbitography and Radiopositioning Integrated by Satellite (DORIS) MEaSUREs Program datasets | Provides specialized data services in space geodesy and solid Earth dynamics Connectivity to NASA's Space Geodesy Network of observing systems | | Goddard Earth
Sciences Data
and
Information
Services Center
(GES DISC)
DAAC | NASA Goddard
Space Flight
Center | Process AIRS data into standard products. Generate near-real time products (as part of LANCE) Spaceborne Data: AIRS, MLS, OMI, HIRDLS, SORCE, TRMM, UARS, TOMS, TOVS, ACOS, and starting in FY14: OCO-2, GPM Model Data: GMAO, GDAS, GOCART MEaSUREs Program datasets | Provides expertise is atmosphere composition and dynamics, global precipitation, global modeling Provides expertise in interactive webbased visualization & analysis tools; tools for subsetting, format conversion, data quality screening and web-based OpenSearch services. | | Global
Hydrology
Research
Center (GHRC)
DAAC | NASA Marshall
Space Flight
Center and the
University of
Alabama's
Information
Technology
and Systems
Center (ITSC) | Data management for space-based lightning data from nine instruments: 7 DMSP Operational Linescan System (OLS) instruments, the Optical Transient Detector (OTD) on Microlab-1, and TRMM Lightning Imaging Sensor (LIS). In addition, GHRC holds ancillary data from ground-based lightning sensors. MEaSUREs Program datasets Airborne: EV-1 HS3 | Manages field campaign data from
the GPM Ground Validation Program
and the Hurricane Science Research
Program including the Hurricane and
Severe Storm Sentinel Venture
mission, as well as satellite passive
microwave data for analysis of our
climate and the water and energy
cycle. | | Land Processes
(LP) DAAC | USGS Earth
Resources
Observation
and Science
(EROS) Center
in Sioux Falls,
South Dakota | Processes, archives, and distributes ASTER data from Terra Spacecraft Archives and distributes Land products from MODIS (both Terra & Aqua Spacecraft) Distributes MEaSUREs products, including Global Forest Cover Change (GFCC), Web-Enabled Landsat Data (WELD), Shuttle Radar Topography Mission (SRTM), Vegetation Index & Phenology (VIP) | Provides expertise, tools and services for discovery and analysis of NASA's land cover and land use data Provides expertise in Geographical Information Systems (GIS) Connectivity to LANDSAT data Co-located with USGS Remote sensing facilities | |--|---|--|---| | MODIS Level 1
and
Atmosphere
Data System
(LAADS) | NASA Goddard
Space Flight
Center | Processes, archives and distributes Level 2
and 3 MODIS Atmosphere products and
MODIS Level 1 products (calibrated radiances
and geolocation) from Terra and Aqua | Supports extensive near real time data
management for Fire Detection, Early
Famine Warning, Flood Warnings, etc. Experts in MODIS radiance data | | National Snow
and Ice Data
Center (NSIDC)
DAAC | Cooperative Institute for Research in Environmental Sciences, at University of Colorado Boulder | Archives and distributes products from
AQUA AMSR-E, AVHRR, ICESat/GLAS,
Cryosphere products from MODIS Terra and
Aqua, NIMBUS, TOVS and field campaign
datasets. Archives and distributes products from
MEaSUREs and field campaigns (Cold Land
Processes) | Provides unique expertise in snow
and ice datasets including the arctic
ice minimum/ maximum extents,
experts in Arctic Sea Ice and
Greenland Ice Sheets | | Ocean Data
Processing
System (ODPS)
DAAC | NASA Goddard
Space Flight
Center | Processes, archives and distributes products
from VIIRS/SNPP, MODIS/Terra and Aqua,
SeaWiFS/OV-2, CZCS/NIMBUS-7, Aquarius /
SAC-D, HICO/ISS, MERIS/Envisat, OCM-
2/Oceansat-2, MOS/IRS-P3, OCTS/ADEOS,
and GOCI/COMS. Archives and distributes products from
MEaSUREs projects | Provides expertise to users on sensor
calibration / characterization, user-
enabled processing software using
SeaDAS, product validation by users
through SeaBASS | | Oak Ridge
National Lab
(ORNL) DAAC | Dept. of
Energy's Oak
Ridge National
Laboratory | Field campaigns: Terrestrial Ecology intensive campaigns to address key scientific questions Land validation: provides field data to assess the accuracy and uncertainty of NASA's remote sensing products Model Archive includes the source code, input data, and output results for standardized terrestrial biogeochemical models, many supporting the North American Carbon Program Regional and global data: Collections of data for Climate, Vegetation, Soil and other environmental variables EV-1 CARVE and AirMOSS | Provides specialized data tools and services for terrestrial ecologists including the Spatial Data Access Tool, WebGIS, and MODIS Land Product Subsets. These tools enable ecologists to focus on data parameters from instruments like MODIS without having to break down large volume datasets. Co-located with the Dept. of Energy Atmosphere Radiation Measurement (ARM) Climate Research Facility | | Physical
Oceanography
(PO) DAAC | Jet Propulsion
Laboratory | Processes, archives and distributes data from
oceanography missions and projects,
including Aquarius, GRACE, NSCAT,
QuikSCAT, Jason-1, TOPEX/POSEIDON,
GHRSST, and MEaSUREs. | Provides specific expertise in gravity
data sets, sea surface temperature
and salinity, ocean surface
topography, ocean currents and
circulation. | | Socio-Economic
DAAC (SEDAC) | Center for
International
Earth Science
Information
Network
(CIESIN), at
Columbia
University. | Human population distribution on a latitude-longitude grid (U.S. and global) Human settlements and infrastructure, including roads, reservoirs, and dams Ecosystem, agriculture, and wetlands data Intergovernmental Panel on Climate Change (IPCC) socioeconomic scenarios Environmental sustainability indicators Global data on natural hazards, poverty, and air and water pollution | o Co-located with the Center for International Earth Science Information Network at the Columbia University o Creates complex, custom datasets from NASA remote sensing products merged with socio-economic data e.g. census data |